DOI: 10.1142/S0219635211002695

EFFECTS OF WI-FI SIGNALS ON THE P300 COMPONENT OF EVENT-RELATED POTENTIALS DURING AN AUDITORY HAYLING TASK

CHARALABOS C. PAPAGEORGIOU*,†, CHRISSANTHI D. HOUNTALA†,§, ARGIRO E. MAGANIOTI†, MILTIADES A. KYPRIANOU‡, ANDREAS D. RABAVILAS‡, GEORGE N. PAPADIMITRIOU* and CHRISTOS N. CAPSALIS†

*University of Athens, 1st Department of Psychiatry Eginition Hospital, 74 Vas.Sophias Ave Athens, 11528, Greece

†National Technical University of Athens
Department of Electrical Engineering
Division of Information Transmission Systems and Material Technology
9 Iroon Polytecneioy str., Athens, 15773, Greece

‡University Mental Health Research Institute (Umhri)
2 Soranou tou Efesiou (PO Box 66 517) Athens, 15601, Greece

Received 25 September 2010 Accepted 7 February 2011

 $\S{cchountala@teemail.gr}$

The P300 component of event-related potentials (ERPs) is believed to index attention and working memory (WM) operation of the brain. The present study focused on the possible gender-related effects of Wi-Fi (Wireless Fidelity) electromagnetic fields (EMF) on these processes. Fifteen male and fifteen female subjects, matched for age and education level, were investigated while performing a modified version of the Hayling Sentence Completion test adjusted to induce WM. ERPs were recorded at 30 scalp electrodes, both without and with the exposure to a Wi-Fi signal. P300 amplitude values at 18 electrodes were found to be significantly lower in the response inhibition condition than in the response inhibition and baseline conditions. Independent of the above effect, within the response inhibition condition there was also a significant gender X radiation interaction effect manifested at 15 leads by decreased P300 amplitudes of males in comparison to female subjects only at the presence of EMF. In conclusion, the present findings suggest that Wi-Fi exposure may exert gender-related alterations on neural activity associated with the amount of attentional resources engaged during a linguistic test adjusted to induce WM.

Keywords: Wi-Fi; P300 ERP component; Hayling; gender; EMF.

1. Introduction

Concern of health effects due to EMF, specifically radiofrequency (RF) exposure is currently arising. Numerous studies have investigated the potential effects of EMF,

[§]Corresponding author.

mainly those emitted by GSM mobile phones (Global System for Mobile communications) on cognitive functioning.

In a recent meta-analytic review [1], taking into consideration 19 studies, it was concluded that EMFs may have a small impact on human attention and working memory without clarifying the exact nature of this impact. In particular, it has been reported that human attention measured by the subtraction task was mildly affected in regard to decreased reaction time. Additionally, working memory being measured by the N-back test seems to be affected. The significant effects concerning the N-back test for working memory showed discrepant effect sizes: under condition 0-back, target response time was lower under exposure, while under condition 2-back, target response time increased. The number of errors under condition 2-back for non-targets appears to be higher under exposure. At other levels of the N-back test, no significant effect sizes were detected.

Event-related potentials (ERPs) are one of the most informative and dynamic methods of monitoring the information stream in the living brain. Because of the high time resolution, ERPs allow the investigation of the time course of auditory processing down to the scale of milliseconds. The P300 component of ERPs is thought to reflect attentional operation resources when working memory (WM) updating is engaged [13, 33, 48]. The P300 amplitude is thought to index attentional processing of target stimulus events — phenomena that appear related to memory processing, while the P300 peak latency is proportional to the time required to detect and evaluate a target stimulus [18, 36, 48].

As far as the effects of EMFs on the P300 component are concerned, the existing literature is rather conflicting. During an oddball task no effect has been found on the P300 component under the exposure of pulsed, GSM or Universal Mobile Telecommunications System (UMTS) signals [31, 55]. However in another study which examined the effects of electromagnetic fields emitted by GSM mobile phones on the human P300 component during an auditory task, results suggested that mobile phone exposure may affect neural activity [22].

A series of studies by our team provided evidence that it is necessary to examine the possible impact of EMF on brain activity separately for males and females, in order to unveil the possible confounding effects of gender and its interaction with EMF [24, 41, 46].

As far as Wi-Fi signals are concerned, due to the fact that daily public exposure to such signals increases rapidly, several investigations on its potential adverse health effects and dosimetry studies are ongoing [11, 17], although the exposure level is low compared to other sources [37].

In view of the above considerations, it can be hypothesized that the electrophysiological brain activity, as reflected by P300, in association with cognitive task operations, could be of value in identifying possible pathophysiological alterations evoked by Wi-Fi signals and their connection with gender. Thus, the present study was designed to determine whether the presence of Wi-Fi signals affects the patterns of P300 ERP component elicited during a Hayling Sentence Completion test adjusted to induce working memory (WM) operation [3, 5, 6]. Contemporary neuropsychological views define WM as the capacity to keep information "online" as necessary for an ongoing task [2, 10]. Accordingly, WM is thought to be in the service of complex cognitive activities, such as reasoning, monitoring, problem solving, decision making, planning, and searching/shifting the initiation or inhibition response, thus comprising (among others) a central executive system [19, 38, 40].

2. Materials and Methods

2.1. Participants

Thirty healthy individuals (15 men and 15 women, mean age = 23.76 ± 1.67 years, mean education = 16.9 ± 1.06 years) participated in the experiment. The participants were homogeneous with regards to age and educational level and had no history of any hearing problem. Informed consent was obtained from all subjects.

2.2. Hayling sentence completion test

The modified version of the Hayling Sentence Completion test used in the present study is made up from three different conditions: response initiation, response inhibition and baseline. In the response initiation condition, participants completed auditory presented sentences with a word clearly suggested by the context. In the response inhibition condition, participants produced a word that made no sense in the context of an auditory-presented sentence from which the last word was missing. Finally in the baseline condition, subjects were asked to repeat the last word of the presented sentence. The sentences were presented through earphones to the participants and the administration order of the three conditions was counterbalanced. The duration of the sentences was from 3–5s. After the presentation of each sentence, there was a 500-ms EEG recording period, then a warning stimulus (100-ms duration, 65 dB, 500 Hz) was given, followed by an interval of 900 ms; the warning stimulus was then repeated. Individuals were instructed to give their response after the conclusion of the second warning stimulus. Each condition of the task contained 30 sentences. Before the ERP recording, there was a training period for each condition of the Hayling test in order for the participants to comprehend the nature of a correct response.

It should be noted that the task design involved the 1600-ms period after the participants had heard the sentence and before they were required to respond, in order to avoid interference during the recording session. The onset of ERP recording was 500 ms after the end of the auditory presentation of the sentence (Table 1).

2.3. EMF exposure

The subjects performed the tasks twice, with and without radiation, with an interval of two weeks between the measurements. The order in which the subject was exposed

Sequence of Action	Duration of Action		
Auditory sentence presentation	3–5 s		
EEG recording	$500\mathrm{ms}$		
Warning stimulus*	$100\mathrm{ms}$		
ERP recording*,†	$1\mathrm{s}$		
Warning stimulus repetition	$100\mathrm{ms}$		
Response onset	Within 5 s		
Period between response completion and onset of next sentence presentation	$4-9\mathrm{s}$		

Table 1. Sequence of events in each experimental trial.

Notes: *Simultaneous onset of warning stimulus and of ERP recording.

at the EMF (exposure at the first or second visit) was random. The EMF was emitted by a Wi-Fi access point that was operating at 2.45-GHz frequency. The access point was present at both tasks and the subjects were blinded to the presence or absence of the radiation. The Wi-Fi signal was radiated by a dual dipole antenna, with 20-dBm power and orthogonal frequency-division multiplexing (OFDM) modulation. The access point was placed at a distance of $1.5\,\mathrm{m}$ from the head. The field strength was $0.49\,\mathrm{V/m}$ at the point where the subjects' head was standing. According to Kapareliotis et al. [29] there is no evidence that a Wi-Fi signal causes interference at the EEG recording at the distance of $1.5\,\mathrm{m}$ from the EEG electrodes.

The experiment was conducted in a Faraday room, which screened any electromagnetic interference that could affect the measurements. The attenuation of the mean field was more than 30 dB.

2.4. Recordings

Electroencephalographic (EEG) activity was recorded from 30 scalp Ag/AgCl electrodes (F7, FC5, C3, CP1, P3, Fpz, Afz, Cz, O1, O2, F8, FC6, T4, CP2, P4, CP6, T6, F3, FC1, T3, CP5, T5, FP1, FP2, Fz, Pz, Oz, F4, FC2, C4) based on the International 10–20 system of electroencephalography [26]. Linked ear lobes served as reference. Electrode resistance was kept constantly below $5\,\mathrm{k}\Omega$. The bandwidth of the amplifiers was between 0.05–35 Hz in order to avoid interference of the power supply network's signal, which is at 50 Hz. Eye movements were recorded with the use of electro-oculogram (EOG) and recordings with EEG higher than 75 μ V were excluded. The evoked biopotential signal was digitalized at a sampling rate of 1 kHz and was averaged by a computerized system.

The signals were recorded for a 1500-ms interval, which means $500 \, \text{ms}$ before the first warning stimulus (EEG) and $100 \, \text{ms}$ after that (ERP).

[†]Peak amplitudes were measured relatively to the mean amplitude of the 100 ms pre-stimulus baseline period; latency measurements were computed relatively to warning stimulus onset.

2.5. Data transformations

For each question, 1500 data points, each corresponding to time segments of 1 ms duration for each electrode, were saved. This procedure was done separately for each EMF condition. The final data for analysis for each subject and condition consisted of 1500 amplitude values for each electrode, expressed in μ Volts corresponding to the 1500 ms of the time period [46], 500 ms before the onset of the first warning stimulus (EEG), and 1000 ms after the onset (ERP).

In order to optimize the signal-to-noise ratio for each subject, each channel ERP amplitudes were averaged using the voltage over the 100-ms pre-stimulus epoch as the baseline. An algorithm was used for identifying the amplitude and latency of the positive peak between 220 and 500 ms after the onset of the first warning stimulus. The sLORETA software was used to calculate and compare the relevant scalp maps [43, 47].

2.6. Statistical analysis

The values of the P300 amplitudes at the 30 leads were subjected to multivariate analysis of variance (MANOVA) with the three Hayling conditions (A, B and C), the two radiation conditions (OFF and Wi-Fi exposure) and the gender (male and female) as the between subjects factors. The effects of the interactions between the factors were also taken into consideration. In cases where statistically significant effects were discovered, multiple post-hoc pairwise comparisons were applied with Bonferroni corrections. Statistical significance was set at the 0.05 level.

3. Results

Figure 1 shows the ERP waveforms at the FPz lead averaged over all measurements and over the three different Hayling conditions. The perpendicular dotted lines show the time window (220–500 ms) within which the P300 component was sought. The subjects' ERP patterns at the specific electrode are characteristic of the patterns at virtually all the electrodes. The pattern of the ERPs at condition B is quite distinct from the ones at conditions A and C. There is, for all the conditions, a clearly defined P300 component. Post-hoc comparisons showed that the P300 amplitude values at condition B are lower than at both conditions A and C, while conditions A and C are practically equal. Specifically, differences between conditions A and B achieve statistical significance at 18/30 leads, which (as Fig. 2 shows) form a cohesive network.

Exclusively within Hayling condition B, a significant Gender X Radiation interaction effect is manifested. The nature of this interaction is clarified in Fig. 3 which shows the mean P300 amplitudes at the CP6 lead for male and female subjects at the presence and absence of the Wi-Fi signal. In the absence of the Wi-Fi signal, male subjects had greater P300 amplitudes than female subjects, but the difference was not statistically significant. Switching the Wi-Fi signal on significantly reduces

Fig. 1. Average ERP waveforms at the FPz lead for the overall measurements and for the three different Hayling conditions. The perpendicular dotted lines show the time window within which the P300 component was sought.

Fig. 2. Comparisons of the P300 component between conditions A and B. Leads at which differences are statistically significant are shown in red.

Fig. 3. Mean P300 amplitudes at the CP6 lead for male and female subjects at the presence and absence of the Wi-Fi signal at Hayling condition B.

the P300 amplitudes of the males, while that of the females is enhanced. As a consequence, at the "on" condition, the P300 amplitude of the males is significantly lower than that of the females. The behavior depicted in Fig. 3 is the same for the other leads. As a result of this pattern, while at the "off" condition, there were no significant differences of the P300 amplitudes between males and females (except for electrode AFz), at the "on" condition (as post-hoc pairwise comparisons with Bonferroni corrections proved) significant differences were observed at 15/30 electrodes (Table 2). These leads, as well as the corresponding activation maps, where statistically significant differences between the two genders occur, are shown in Fig. 4.

4. Discussion

There is a significant interaction effect of the gender X radiation that is exclusively manifested in Hayling B condition; this is due to the relative reduction of the amplitudes for the male subjects at the "on" in comparison to the "off" radiation condition and the relative increase in the respective values for the female subjects. As a result, the P300 amplitudes of males are significantly lower than of females at 15 electrodes at the "on" condition.

The comparison between experimental conditions of a modified version of the Hayling Sentence Completion test adjusted to induce WM showed a reduced activation of the P300 component during the inhibition condition (B), than at both the initiation (A) and baseline (C) conditions, while conditions A and C are practically equal. The Hayling condition effect was significant at 18 of the 30 leads over widespread areas of the scalp.

The results of the present study may be interpreted in the light of the psychophysiological and brain-imaging studies related to the P300 ERP waveform and the Hayling test. It has been suggested that P300 originates from task conditions involving working memory operation [13, 33]. In addition, P300 amplitude is thought to be sensitive to the amount of attentional resources engaged during the execution

Table 2. Mean \pm standard deviations of the P300 component for male and female subjects at the "off" and "on" radiation condition in Hayling condition B. p-values in bold denote statistically significant differences.

	OFF		ON		V	_
Leads	Male	Female	p-values	Male	Female	p-values
F7	0.74 ± 5.14	2.58 ± 4.57	0.31	1.77 ± 4.50	2.34 ± 4.73	0.74
FC5	2.56 ± 3.19	2.34 ± 4.55	0.88	1.12 ± 2.82	2.79 ± 4.25	0.23
C3	5.62 ± 5.45	2.77 ± 5.34	0.16	1.79 ± 6.53	5.64 ± 4.72	0.08
CP1	2.73 ± 3.34	2.37 ± 4.96	0.81	0.51 ± 2.45	3.43 ± 4.16	0.03
P3	2.89 ± 3.78	2.11 ± 4.82	0.63	0.28 ± 2.41	2.84 ± 3.46	0.03
Fpz	2.25 ± 3.63	2.08 ± 4.57	0.91	-0.25 ± 2.60	3.12 ± 4.17	0.02
Afz	0.62 ± 4.38	4.69 ± 5.71	0.04	1.83 ± 5.37	2.94 ± 6.29	0.62
Cz	1.38 ± 3.76	3.63 ± 5.17	0.18	0.74 ± 4.43	2.40 ± 5.42	0.38
O1	2.88 ± 3.55	2.18 ± 4.61	0.65	0.52 ± 2.61	3.19 ± 3.51	0.03
O2	2.55 ± 3.73	1.36 ± 3.75	0.39	-1.18 ± 2.83	2.65 ± 3.75	0.00
F8	2.54 ± 3.78	0.90 ± 4.67	0.30	-0.21 ± 3.18	1.89 ± 3.24	0.09
FC6	1.21 ± 3.56	2.94 ± 4.59	0.26	0.26 ± 4.48	3.38 ± 5.11	0.09
T4	1.55 ± 3.60	2.86 ± 4.49	0.38	-0.09 ± 6.02	3.73 ± 4.03	0.05
CP2	2.70 ± 3.67	2.19 ± 4.59	0.74	0.40 ± 2.92	2.91 ± 5.06	0.12
P4	2.94 ± 3.89	1.94 ± 4.72	0.53	0.76 ± 2.65	2.97 ± 3.93	0.09
CP6	7.04 ± 5.96	4.48 ± 4.90	0.21	1.70 ± 5.59	7.70 ± 6.38	0.01
T6	2.14 ± 3.74	2.38 ± 4.54	0.88	-0.36 ± 3.13	3.47 ± 4.66	0.02
F3	1.62 ± 3.60	1.82 ± 4.48	0.89	-0.78 ± 3.55	1.70 ± 3.05	0.05
FC1	2.29 ± 3.62	2.88 ± 4.07	0.68	0.50 ± 3.00	3.17 ± 3.96	0.05
Т3	2.18 ± 3.87	2.01 ± 4.54	0.92	-0.35 ± 2.85	2.93 ± 4.59	0.03
CP5	2.53 ± 3.59	1.84 ± 4.50	0.65	0.22 ± 2.34	2.67 ± 4.21	0.07
T5	1.78 ± 3.47	1.38 ± 4.32	0.78	-0.50 ± 2.01	2.03 ± 3.51	0.03
FP1	0.71 ± 4.31	3.92 ± 6.09	0.11	2.47 ± 5.62	3.72 ± 7.92	0.63
FP2	1.24 ± 5.21	5.06 ± 5.85	0.07	3.26 ± 5.98	2.27 ± 7.31	0.69
Fz	6.09 ± 7.28	4.27 ± 5.96	0.46	3.29 ± 4.84	3.50 ± 2.86	0.89
Pz	2.50 ± 3.88	1.89 ± 4.50	0.70	0.60 ± 2.11	2.18 ± 4.10	0.21
Oz	2.83 ± 3.63	1.05 ± 4.08	0.22	-0.34 ± 2.76	2.16 ± 3.40	0.04
F4	1.50 ± 3.73	3.37 ± 5.28	0.27	0.11 ± 3.87	2.61 ± 4.87	0.14
FC2	2.48 ± 2.99	3.22 ± 4.33	0.59	-0.09 ± 3.01	3.44 ± 4.37	0.02
C4	2.67 ± 3.81	2.74 ± 4.02	0.96	0.19 ± 4.04	4.42 ± 4.67	0.01

of a task [25, 35]. It is postulated that difficult processing tasks that induce high cognitive demand limit attentional resources to resist inhibitory control and produce smaller P300 components [48].

Studies attempting to identify the cerebral generators of the P300 provide evidence that P300 is seen simultaneously, with uniform latency, over widespread areas of the scalp [54] and suggest also, either that it is produced by multiple, relatively independent generators, or that it is a reflection of a central integrated system with widespread connections and impact throughout the brain [14, 44]. However, it is believed that frontal generators are more involved in automated orienting, while temporoparietal generators are more responsive to stimuli, requiring more effort [58].

Fig. 4. Comparisons of the electrode amplitudes (left) and activation maps (right) of the P300 component between male and female subjects at the presence (top) and absence (bottom) of the Wi-Fi signal at Hayling B condition. Red color denotes statistically significant differences between the two genders.

In reference to the Hayling test, Collette et al. [9] applied PET methodology and found a greater frontal activation during the inhibition than the initiation condition. They attributed the greater activation in the inhibition condition to the complexity of the procedure that involves additional cognitive processes than the processes in the initiation condition that includes planning, semantic search, manipulation of information, selection and evaluation of the response.

Conversely, Nathaniel-James et al. [42] using also PET during the application of another version of the Hayling test, found increased activity in prefrontal areas during the initiation as compared to the inhibition condition. A potential explanation provided by the authors is that the initiation condition might rely less on high levels of linguistic processing and more on low levels of word production, generating a functional pattern that could lead to higher frontal activation.

The inconsistency between the findings of the two studies was thought to result from differences in the modified forms of the Hayling test applied in the studies [9]. The Hayling test measures executive functioning and in this regard, although it has been suggested that the prefrontal cortex possesses a pivotal role in executive control [32, 57], research evidence emphasizes the importance of additional brain areas, such as broad cortical and subcortical networks, including thalamic pathways [27]. This broader view might result from the fact that the tests applied for assessment of executive functioning are complex and induce a wide range of skills, thus complicating efforts to identify a unitary interpretation framework.

In the EMF "off" condition, female subjects had significantly lower P300 amplitudes than male subjects. The obtained results may be interpreted in terms of the "neural efficiency hypothesis", which postulates a more efficient use of brain resources in people who are more skilled (trained) than those less skilled [20]. This is in accordance with the notion that a linguistic-related executive functioning has a stronger effect on women than on men [7, 28, 30], and indicate that attentional resources processing when WM updating is engaged during a go and no-go linguistic task undergoes stronger facilitation in women than in men. It is worth noting that previous studies demonstrated also that P300 amplitudes were greater in males than females, supporting the notion that the P300 is sensitive to gender. For example, Oliver-Rodriguez et al. [45] studying facial attractiveness and its emotional component, found that P300 amplitudes were greater in male participants.

The relationship between gender and the P300 has been controversial, as some studies found no gender differences [8, 23, 39, 56, 59]. These contradictory findings are difficult to explain. One hypothesis could be based on the account that the difference between the two genders concerning the P300 patterns is attributable to the size and geometry of the head rather than to actual biological and physiological differences [21]. Other possible explanations are seasonal variation [12] and emotion [39, 59]. Furthermore, it has been suggested that hemispheric asymmetry and/or brain lateralization might contribute to these differences [34, 49, 56].

The effect of RF exposure (reduction of amplitudes of the P300 for males and the reverse patterns for females) are in accordance with several studies of our team, regarding gender-related differences in the EEG under 900 MHz and 1800 MHz EMF exposure, similar to that of mobile phones, although the present cognitive task differed from the previous one [24, 41, 46]. Also, Smythe and Costall [53] have reported sex-dependent effects of EMF exposure on the human memory during a memory task.

Emerging evidence provides plausible mechanisms for the explanation of these differences. In particular, central nervous system effects of EMFs have been considered to be secondary to damage to the blood-brain barrier (BBB) permeability [50–52]. It is reasonable to consider the existence of gender-related blood barrier differences, a fact which would explain the fundamental differences between males and females in the intrinsic cognitive processes and in the way they are affected by different types of electromagnetic radiation. Other studies indicate that EMF exposure affects melatonin release. Specifically, a reduced excretion of the urinary metabolite of melatonin among persons using a mobile phone for more than 25 mins per day has been demonstrated [4]. In a study of pubertal individuals, it has

been found that nocturnal and diurnal 6-sulfatoxymelatonin excretion is higher in girls [16].

5. Conclusions

To the best of our knowledge, this is the first attempt to investigate the immediate effects of Wi-Fi signals upon brain operation, specifically on the P300 ERP component. Our investigation revealed that P300 amplitude values are decreased for males and increased for females during exposure while performing a Hayling Sentence Completion task. These gender-related differences provide further support to previous studies of our team conducted under different exposure conditions and different auditory tests. As far as the different Hayling tasks are concerned, results show significantly decreased amplitude values for the response inhibition condition in a large area of the brain.

References

- [1] Barth A, Winker R, Ponocny-Seliger E, Mayrhofer W, Ponocny I, Sauter C, Vana N, A meta-analysis for neurobehavioural effects due to electromagnetic field exposure emitted by GSM mobile phones, *Occup Environ Med* **65**:342–346, 2008.
- [2] Baddeley A, Recent developments in working memory, Curr Opin Neurobiol 8:234–238, 1998.
- [3] Beratis I, Rabavilas A, Nanou E, Hountala C, Maganioti A, Capsalis C, Papadimitriou G, Papageorgiou C, Effect of initiation-inhibition and handedness on the patterns of the P50 event-related potential component: A low resolution electromagnetic tomography study, *Behav Brain Funct* 5:51, 2009.
- [4] Burch JB, Reif JS, Noonan CW, Ichinose I, Bachand AM, Koleber TL, Yost MG, Melatonin metabolite excretion among cellular telephone users, *Int J Radiat Biol* **78**:1029–1036, 2002.
- [5] Burgess PW, Shallice T, Response suppression, initiation and strategy use following frontal lobe lesions, *Neuropsychologia* **34**:263–273, 1996.
- [6] Burgess PW, Shallice T, Hayling Sentence Completion Test, Thames Valley Test Co. Ltd, Suffolk-England, 1997.
- [7] Canli T, Desmond JE, Zhao Z, Gabrieli JD, Sex differences in the neural basis of emotional memories, *Proc Natl Acad Sci USA* **99**:10789–10794, 2002.
- [8] Chu NS, Pattern-reversal visual evoked potentials: Latency changes with gender and age, Clin Electroencephalogr 18:159–162, 1987.
- [9] Collette F, Van der Linden M, Delfiore G, Degueldre C, Luxen A, Salmon E, The functional anatomy of inhibition processes investigated with the Hayling task, *Neuroimage* 14:258–267, 2001.
- [10] Collette F, Van der Linden M, Brain imaging of the central executive component of working memory, *Neurosci Biobehav Rev* **26**:105–125, 2002.
- [11] de Gannes PF, Taxile M, Duleu S, Hurtier A, Haro E, Geffard M, Ruffié G, Billaudel B, Lévêque P, Dufour P, Lagroye I, Veyret B, A confirmation study of Russian and

- Ukrainian data on effects of 2450 MHz microwave exposure on immunological processes and teratology in rats, *Rad Res* **172**:617–624, 2009.
- [12] Deldin PJ, Duncan CC, Miller GA, Season, gender, and P300, Biol Psychol 39:15–28, 1994.
- [13] Donchin E, Coles MGH, Is the P300 component a manifestation of context updating? Behav Brain Sci 11:357–374, 1988.
- [14] Duncan C, Barry R, Connolly J, Fischer C, Michie P, Näätänen R, Polich J, Reinvang I, Van Petten C, Event-related potentials in clinical research: Guidelines for eliciting, recording, and quantifying mismatch negativity, P300, and N400, Clin Neurophysiol 120:1883–1908, 2009.
- [15] Eberhardt JL, Persson BRR, Brun AE, Salford LG, Malmgren LOG, Blood-brain barrier permeability and nerve cell damage in rat brain 14 and 28 days after exposure to microwaves from GSM mobile phones, *Electromagn Biol Med* 27:215–229, 2008.
- [16] Fideleff HL, Boquete H, Fideleff G, Albornoz L, Lloret SP, Suarez M, Esquifino AI, Honfi M, Cardinali DP, Gender-related differences in urinary 6-sulfatoxymelatonin levels in obese pubertal individuals, J Pineal Res 40:214–218, 2006.
- [17] Foster KR, Radiofrequency Exposure from wireless LANS utilizing Wi-Fi technology, Health Phys 92:280–289, 2007.
- [18] Friston K, A theory of cortical responses, Philos Trans R Soc Lond B Biol Sci 360:815–836, 2005.
- [19] Glassman RB, A "theory of relativity" for cognitive elasticity of time and modality dimensions supporting constant working memory capacity: Involvement of harmonics among ultradian clocks? Prog Neuropsychopharmacol Biol Psychiatry 24:163–182, 2000.
- [20] Grabner RH, Stern E, Neubauer AC, When intelligence loses its impact: Neural efficiency during reasoning in a familiar area, Int J Psychophysiol 49:89–98, 2003.
- [21] Guthkelch AN, Bursick D, Sclabassi RJ, The relationship of the latency of the visual P100 wave to gender and head size, *Electroencephalogr Clin Neurophysiol* 68:219–222, 1987.
- [22] Hamblin DL, Wood AW, Croft RJ, Stough C, Examining the effects of electromagnetic fields emitted by GSM mobile phones on human event-related potentials and performance during an auditory task, Clin Neurophysiol 115:171–178, 2004.
- [23] Hoffman LD, Polich J, P300, handedness, and corpus callosal size: Gender, modality, and task, Int J Psychophysiol 31:163–174, 1999.
- [24] Hountala C, Maganioti A, Papageorgiou C, Nanou E, Kyprianou M, Tsiafakis V, Rabavilas A, Capsalis C, The spectral power coherence of the EEG under different EMF conditions, *Neurosci Lett* 441:188–192, 2008.
- [25] Isreal JB, Chesney GL, Wickens CD, Donchin E, P300 and tracking difficulty: Evidence for multiple resources in dual-task performance, *Psychophysiology* **17**:259–273, 1980.
- [26] Jasper H, The ten-twenty electrode system of the international federation, Electroencephalogr Clin Neurophysiol 10:371–375, 1958.
- [27] Jurado MD, Rosselli M, The elusive nature of executive functions: A review of our current understanding, Neuropsychol Rev 17:213–233, 2007.
- [28] Kansaku K, Kitazawa S, Imaging studies on sex differences in the lateralization of language, *Neurosci Res* 41:333–337, 2001.

- [29] Kapareliotis E, Nanou E, Tsiafakis V, Sotiriou A, Pragiatis L, Capsalis C, Electromagnetic compatibility between Wi-Fi access point and EEG signals, Proc. 4th International Workshop Biological Effects of Electromagnetic Fields, Crete-Greece, pp. 545–551, 2006.
- [30] Kemp AH, Silberstein RB, Armstrong SM, Nathan PJ, Gender differences in the cortical electrophysiological processing of visual emotional stimuli, *Neuroimage* 21:632–646, 2004.
- [31] Kleinlogel H, Dierks T, Koenig T, Lehmann H, Minder A, Berz R, Effects of weak mobile phone — Electromagnetic fields (GSM, UMTS) on event related potentials and cognitive functions, *Bioelectromagnetics* 29:488–497, 2008.
- [32] Koechlin E, Corrado G, Pietrini P, Grafman J, Dissociating. The role of the medial and lateral anterior prefrontal cortex in human planning, *Proc Natl Acad Sci USA* 97:7651–7656, 2000.
- [33] Kok A, On the utility of P3 amplitude as a measure of processing capacity, *Psychophysiology* **38**:557–577, 2001.
- [34] Kolb B, Wilshaw IQ, Fundamentals of Human Neurophysiology, 5th edn., Freeman, New York, 1996.
- [35] Kramer AF, Wickens CD, Donchin E, Processing of stimulus properties: Evidence for dual-task integrality, J Exp Psychol Hum Percept Perform 11:393–408, 1985.
- [36] Magliero A, Bashore TR, Coles MGH, Donchin E, On the dependence of P300 latency on stimulus evaluation processes, *Psychophysiology* 21:171–186, 1984.
- [37] Martínez-Búrdalo M, Martín A, Sanchis A, Villar R, FDTD assessment of human exposure to electromagnetic fields from Wi-Fi and bluetooth devices in some operating situations, *Bioelectromagnetics* **30**:142–151, 2009.
- [38] Miyake A, Shah P, Models of Working Memory, Cambridge University Press, New York, 1999.
- [39] Morita Y, Morita K, Yamamoto M, Waseda Y, Maeda H, Effects of facial affect recognition on the auditory P300 in healthy subjects, *Neurosci Res* 41:89–95, 2001.
- [40] Mueller NG, Knight RT, The functional neuroanatomy of working memory: Contributions of human brain lesion studies, *Neuroscience* **139**:51–58, 2006.
- [41] Nanou E, Hountala C, Maganioti A, Papageorgiou C, Tsiafakis V, Rabavilas A, Capsalis C, Influence of a 1,800 MHz electromagnetic field on the EEG energy, *Environmentalist* 29:205–209, 2009.
- [42] Nathaniel-James DA, Fletcher P, Frith CD, The functional anatomy of verbal initiation and suppression using the Hayling test, Neuropsychologia 35:559–566, 1997.
- [43] Nichols TE, Holmes AP, Nonparametric permutation tests for functional neuroimaging: A primer with examples, *Hum Brain Mapp* **15**:1–25, 2001.
- [44] Nieuwenhuis S, Aston-Jones G, Cohen J, Decision making, the P3, and the locus coeruleus-norepinephrine system, *Psychol Bull* **131**:510–532, 2005.
- [45] Oliver-Rodriguez JC, Guan Z, Johnston VS, Gender differences in late positive components evoked by human faces, Psychophysiology 36:176–185, 1999.
- [46] Papageorgiou C, Nanou E, Tsiafakis V, Capsalis C, Rabavilas A, Gender related differences on the EEG during a simulated mobile phone signal, *Neuroreport* 15:2557–2560, 2004.

- [47] Pascual-Marqui RD, Standardized low resolution brain electromagnetic tomography (sLORETA): Technical details, *Methods Find Exp Clin Pharmacol* **24**:5–12, 2002.
- [48] Polich J, Updating P300: An integrative theory of P3a and P3b, Clin Neurophysiol 118:2128-2148, 2007.
- [49] Roalf D, Lowery N, Turetsky BI, Behavioral and physiological findings of gender differences in global–local visual processing, Brain Cogn 60:32–42, 2006.
- [50] Salford LG, Brun A, Sturesson K, Eberhardt JL, Persson BR, Permeability of the blood brain barrier induced by 915-MHz electromagnetic radiation continuous wave and modulated at 8, 16, 50 and 200 Hz, Microsc Res Tech 27:535-542, 1994.
- [51] Salford LG, Brun AE, Eberhardt JL, Malmgren L, Persson BR, Nerve cell damage in mammalian brain after exposure to microwaves from GSM mobile phones, *Environ Health Persp* 111:881–883, 2003.
- [52] Schirmacher A, Electromagnetic fields (1.8 GHz) increase the permeability of sucrose of the blood-brain barrier in vitro, Bioelectromagnetics 21:338–345, 2000.
- [53] Smythe JW, Costall B, Mobile phone use facilitates memory in male, but not female, subjects, Neuroreport 14:243–246, 2003.
- [54] Soltani M, Knight RT, Neural origins of the P300, Crit Rev Neurobiol 14:199–224, 2000.
- [55] Stefanics G, Thuroczy G, Kellenyi L, Hernadi I, Effects of twenty-minute 3G mobile phone irradiation on event related potential components and early gamma synchronization in auditory oddball paradigm, Neuroscience 157:453–462, 2008.
- [56] Steffensen SC, Ohran AJ, Shipp DN, Hales K, Stobbs SH, Fleming DE, Gender-selective effects of the P300 and N400 components of the visual evoked potential, *Vision Res* 48:917–925, 2008.
- [57] Stuss DT, Alexander M, Executive functions and the frontal lobes: A conceptual view, Psychol Res 63:289–298, 2000.
- [58] Winterer G, Mulert C, Mientus S, Gallinat J, Schlattmann P, Dorn H, Herrmann WM, P300 and LORETA: Comparison of normal subjects and schizophrenic patients, *Brain Topogr* 13:299–313, 2001.
- [59] Yamamoto M, Morita K, Tomita Y, Tsuji K, Kawamura K, Maeda H, Effect of facial affect stimuli on auditory and visual P300 in healthy subjects, *The Kurume Med J* 47:285–290, 2000.